

GSFC · 2015

Thermal Fluid Analysis for Nuclear Thermal Propulsion Radiation Shield

Carlos Gomez

Marshall Space Flight Center

NTR

 Nuclear Thermal Rockets (NTR) are capable of producing high specific impulse by employing heat produced by a nuclear fission reactor to heat and therefore accelerate hydrogen through a rocket nozzle providing thrust.

Radiation

- Nuclear radiation (Gamma rays and high energy Neutrons) is freely sprayed in all directions.
- Astronauts are exposed to nuclear and cosmic radiation
- Some components in the spacecraft are sensitive to radiation damage caused by radiation embrittlement, particularly electronic control circuits.
- Some materials are subjected to a substantial thermal load as radiation energy is converted to heat

Danger Radiation risk

Radiation Shields and Shadow

- Shadow shields are used specifically to protect the crew and spacecraft components from radiation emitted by the NTR. A safe design would be to encase the NTR in a shield, but that would reduce the ships payload since radiation shields weigh tons.
- Engineering challenge: protect crew and reduce mass

Staging Radiation Shields

- Staging radiation shields help reduce weight but they have to be strategically placed
- Internal shields receive the majority of the high energy radiation but require active cooling due to the thermal loads.
- External shields provide the "shadow shielding" effect and are designed to be a thick solid mass. These shields take advantage of radiative cooling and loses heat by thermal radiation.

Radiation Shield

Design Constraints and Materials

- The internal shield is subjected to a substantial thermal load as radiation energy is converted to heat.
- The active cooling system must be designed to absorb radiation and also reduce the amount of radiation leakage through cooling paths.
- Two designs were looked at:
 - Hex elements with helical flow path
 - Pelletized bed with tortuous flow path

Material Selection

Lithium hydride (LiH)

- Pro- the most effective neutron absorber by per unite mass
- Con-poor thermal conductivity and narrow range of operating temperature. Material swells at high temperatures.

Boron carbide (B4C)

- Pro-effective neutron absorber
- Con- heavier than LiH by 20%. Has the best thermal conductivity for this application.
 Material is stable at high temperatures.

Internal Radiation Shield Concepts

Hex elements stacked

 Cooling using flow channels through each hexagon element creating a helicoidal flow

Pelletized bed

- Randomly packed bed
- Tortuous flow distribution

COMSOL Assumptions for Pelletized Bed

Model Parameters

- Mass flow= 13.2 [kg/s]
- Superficial Velocity= 5.4 [m/s]
- Outlet Pressure= 3757 [kPa]
- Inlet Temperature= 306.6 [K]
- Shield Diameter= 1 [m]
- Shield Length = 0.5 [m]
- Void Fraction= 0.4
- Mapped Heat Load
- Allowable DeltaP= 1379[kPa]≈ 200 [psi]

Model Assumptions

- Axisymmetric
- Pellet Diameter= 2 [cm]
- Density is based on ideal gas
- Gas and pellet surface temperature are the same

Heat Load Distribution

Heat Loads are based on Boron Carbide With a packing density of .6

Highest Heat loads are at the bottom center core

Note

 Heat loads were derived out of a Monte Carlo radiation transport code from Los Alamos National Laboratory (LANL)

Temperature Distribution

Pellet Surface Temp Assuming:

- Mass flow= 13.2 [kg/s]
- Superficial Velocity= 5.36 [m/s]
- Pellet Diameter= 2 [cm]

Shield Temperature with Lower Mass flows

Note: These temperature profiles are only for a pelletized bed

Axisymmetric slice of shield

Mass Flow was varied and temperatures Profiles were taken from this point.

Pelletized Bed Pressure Drop

The Ergun equation calculates the pressure drop along the length of a pelletized bed given the fluid superficial velocity, pellet size, void fraction, and fluid viscosity and density.

Ergun

$$\Delta P = \underbrace{\frac{150\mu V_s L}{D^2} \frac{(1-\varepsilon)^2}{\varepsilon^2}}_{\frac{\varepsilon^2}{150(1-\varepsilon)^2}} + \underbrace{\frac{1.75\rho V^2}{D} \frac{(1-\varepsilon)}{\varepsilon^3}}_{\frac{\varepsilon^3}{150(1-\varepsilon)^2}}$$
Permeability $k = \frac{D^2 \varepsilon^2}{150(1-\varepsilon)^2}$

Ergun with Forcheimer Drag term

$$\Delta P = \frac{\mu V_s L}{k} + \frac{1.75 \rho V^2 L}{\sqrt{k}} \frac{\varepsilon}{\sqrt{150 \varepsilon^3}}$$

